Global Incidence of Carbapenemase-Producing *Escherichia coli* ST131 Gisele Peirano, Patricia A. Bradford, Krystyna M. Kazmierczak, Robert E. Badal, Meredith Hackel, Daryl J. Hoban, and Johann D.D. Pitout We characterized *Escherichia coli* ST131 isolates among 116 carbapenemase-producing strains. Of isolates from 16 countries collected during 2008–2013, 35% belonged to ST131 and were associated with $bla_{\rm KPC}$, H30 lineage, and virotype C. This study documents worldwide incidents of resistance to "last resort" antimicrobial drugs among a common pathogen in a successful sequence type. Escherichia coli sequence type 131 (ST131) was identified as pathogenic to humans in 2008; retrospective research suggests that its isolates have been present since at least 2003. The group has spread extensively and has been linked to the rapid global increase in the prevalence of antimicrobial resistance among E. coli strains (I). The intercontinental dissemination of this sequence type has contributed immensely to the worldwide emergence of fluoroquinolone-resistant and CTX-M-producing E. coli (1,2). Recent surveillance studies have shown that its overall prevalence ranges from 12.5% to 30% of all E. coli clinical isolates, from 70% to 80% of fluoroquinolone-resistant isolates, and from 50% to 60% of extended spectrum beta-lactamase-producing isolates (3). The development of resistance to carbapenems among $E.\ coli$ is of particular concern because these agents are often the last line of effective therapy available for the treatment of persons with serious infections (4). New Delhi metallo- β -lactamase (NDM) and carbapenem-hydrolyzing oxacillinase-48 (OXA-48) are the most common carbapenemases among $E.\ coli$ worldwide (5). Author affiliations: University of Calgary Faculty of Medicine, Calgary, Alberta, Canada (G. Peirano, J.D.D. Pitout); AstraZeneca Pharmaceuticals LP, Waltham, Massachusetts, USA (P.A. Bradford); and International Health Management Associates, Schaumburg, Illinois, USA (K.M. Kazmierczak, R.E. Badal, M. Hackel, D.J. Hoban) DOI: http://dx.doi.org/10.3201/eid2011.141388 ## The Study This study describes the characteristics of ST131 isolates among carbapenemase-producing E. coli strains collected globally by 2 research groups during 2008–2013. The Merck Study for Monitoring Antimicrobial Resistance Trends (SMART) (http://www.merck.com/about/ featured-stories/infectious disease.html) started in 2002 and AstraZeneca's global surveillance study of antimicrobial resistance (unpublished data) began in 2012, to monitor global antimicrobial resistance trends among gramnegative bacteria (online Technical Appendix, wwwnc. cdc.gov/EID/article/20/11/14-1388-Techapp1.pdf). Antimicrobial susceptibilities of different antimicrobial agents (Table 1, wwwnc.cdc.gov/EID/article/20/11/14-1388-T1. htm) were determined by using frozen broth microdilution panels according to 2013 Clinical and Laboratory Standards Institute and European Committee on Antimicrobial Susceptibility Testing guidelines (6). Established PCR and sequencing methods were used to identify β-lactamase genes (7,8) and define O25b:H4, O16:H5 ST131, fimH30 lineage, H30-Rx sublineage (9–11), and virotypes (12). Overall, 47,843 *E. coli* isolates were collected and tested for susceptibility; 407 were found to be nonsusceptible to ertapenem or imipenem and were molecularly characterized for β -lactamase genes. A total of 116 of the 407 isolates were positive for NDM, KPC, OXA-48-like, VIM, and IMP types of carbapenemases. Various gene types were identified: 44 (38%) were positive for $bla_{\rm NDM}$, 38 (33%) for $bla_{\rm KPC}$, 30 (26%) for $bla_{\rm OXA-48-like}$, 2 (2%) for $bla_{\rm VIM-1}$ and 2 (2%) were positive for $bla_{\rm IMP}$ (Table 1). The countries from which the *E. coli* isolates were obtained are shown in Table 2. The isolates were cultured from intraabdominal specimens (37%), peritoneal fluid (16%), biliary fluid (10%), urine (30%), and from miscellaneous sources such as sputum and tissue (9%). PCR testing for O25b:H4, O16:H5, and MLST showed that 41/116 (35%) belonged to the sequence type ST131. Antimicrobial susceptibilities, types of β-lactamases, the presence of the fimH30 lineage, and virotypes are shown in Table 1. ST131strains were more likely than non-ST131 strains to be nonsusceptible to ciprofloxacin and to be positive for $bla_{\rm KPC}$, the H30 lineage, and virotype C; non-ST131 isolates were more likely to be positive for $bla_{\rm NDM}$. The majority, i.e., 24 (58%), of ST131strains were positive for $bla_{\rm KPC}$, 13 (32%) for $bla_{\rm OXA-48-like}$, 3 (7%) for $bla_{\rm NDM-1}$, and 1 (2%) for $bla_{\rm IMP-14}$. ST131 was present in 16 countries spanning 5 continents (Table 2). The distribution of ST131 during 2008–2013 is shown in Table 3. Various *fimH* alleles were identified among ST131 isolates: 24 *H*30 (58%), 3 H41 (7%), 3 *H*54 (7%), 2 *H*22 (5%), 2 *H*27 (5%), and 2 *H*191 (5%); and 1 each (2%) belonging to *H*24, *H*32, *H*65, and the new fim*H* alleles H434 and H435. Of the 24 H30 ST131 strains, 19 (79%) belonged to the H30-R sublineage and 5(21%) to the H30-Rx sublineage. ## **Conclusions** NDM variants were the most common carbapenemase identified and were especially prevalent in *E. coli* strains from India and Vietnam (Table 2). KPCs, which were the second most common carbapenemase identified, were distributed globally, i.e., in South America, Central America, North America, Europe, the Middle East, and Asia (Table 2). This was unexpected because KPCs have been relatively rarely reported among *E. coli* (5). Because of the unprecedented global success of ST131, the presence of carbapenemases had been carefully monitored by molecular epidemiologists but has been limited to case reports from several countries (I). The largest collections of ST131 with carbapenemases were reported from Hangzhou, Zhejiang Province, China (I3) and Pittsburgh, Pennsylvania, USA (I4). Of note, 24/38 (63%) of E. colistrains with $bla_{\rm KPC}$ belonged to ST131, as opposed to 3/44 (7%) for NDMs and 13/30 (43%) for OXA-48-like strains. Our results suggest that ST131 is most likely responsible for the global distribution of E. coli with $bla_{\rm KPC}$. The expansion of the H30 lineage and its H30-R and H30-Rx sublineages have contributed substantially to the spread of ST131 E. coli~(11,15). In our study, H30-R, which belongs to virotype C, was the most common lineage among ST131 strains (i.e., 58%); it was associated with $bla_{\rm KPC}$ and was especially prominent during 2012–2013. The increase of the ST131 H30 lineage with bla_{KPC} during 2012–13 is cause for concern. E. coli ST131 has received comparatively less attention than other antimicrobial-resistant pathogens. Retrospective molecular surveillance studies have shown that ST131 with $bla_{CTX-M-15}$ was rare during the early 2000s, but that an explosive global increase followed during the midto-late 2000s (I). The results of this study show a similar scenario with E. coli ST131 and bla_{KPC} ; a low prevalence combined with a global distribution. This study is of special concern because we documented resistance to "last resort" antimicrobial drugs (i.e., carbapenems) in most regions of the world, in a common community and hospital pathogen (i.e., E. coli) among a very successful sequence type (i.e., ST131). We urgently need well-designed epidemiologic and molecular studies to clarify the dynamics of transmission, risk factors, and reservoirs for ST131. The medical community can ill afford to ignore *E. coli* ST131strains with carbapenemases. This sequence type poses a major threat to public health because of its worldwide distribution and association with the dominant *H*30 lineage. This sequence type among *E. coli* has the potential to cause widespread resistance to carbapenems. This work was supported by a research grant from the Calgary Laboratory Services (#10006465). J.D.D.P. had previously received research funds from Merck and Astra Zeneca. PAB is an employee of Astra Zeneca. K.M.K., R.E.B., M.H. and D.J.H. are employees of International Health Management Associates, which is under contract by Merck and AstraZeneca. | Table 2. Escherichia coli wit AstraZeneca surveillance pi | th carbapenemases from combined Merck Study for Monitoring A | Antimicrobial Resistance Trends and | | | |---|---|---|--|--| | Carbapenemase (no.) | Total: country (no.) | ST131: country (no.)† | | | | NDM (44) | , | | | | | NDM-1 (39) | India (25), Vietnam (10), Serbia (1), Philippines (1),
Thailand (1), China (1) | Philippines (1), India (1), Thailand (1) | | | | NDM-4 (2) | India (2) | None | | | | NDM-5 (n2) | Saudi Arabia (1), Kuwait (1) | None | | | | NDM-6 (n1) | India (1) | None | | | | KPC (38) | | | | | | KPC-2 (32) | Argentina (1), Brazil (2), Colombia (9), China (5), Ecuador (2), Italy (1), Jordan (1), Panama (1), Puerto Rico (5), USA (2), Vietnam (3) | Argentina (1), Colombia (5), China (4),
Ecuador (1), Italy (1), Panama (1),
Puerto Rico (4), USA (2), Vietnam (2) | | | | KPC-3 (6) | Puerto Rico (1), Israel (1), USA (4) | ÚSA (3) | | | | OXA-48-like (30) | | | | | | OXA-48 (28) | Egypt (1), Jordan (1), Lebanon, (3), Morocco (2), Turkey (18), Vietnam (3), UAE (1) | Jordan (1), Morocco (1), Turkey (10),
UAE(1) | | | | OXA-163 (1) | Argentina (1) | None | | | | OXA-244 (1) | Tunisia (1) | None | | | | IMP (2) | | None | | | | IMP-1 (1) | India (1) | None | | | | IMP-14 (1) | Thailand (1) | Thailand (1) | | | | VIM-1 (2) | Italy (1), Greece (1) | None | | | | Total | 116 | 41 | | | ^{*}NDM, New Delhi metallo-β-lactamase-1; KPC, *Klebsiella pneumoniae* carbapenemase; USA, United States of America; OXA, oxacillinase; UAE, United Arab Emirates; IMP, imipenemase; VIM, Verona integron–encoded metallo-β-lactamase. †PCR-based screening of *E. coli* ST131 may infrequently identify isolates that belong to the 131 Clonal Complex as ST131 and rarely misidentifies non-ST131 *E. coli* as ST131. Table 3. Temporal distribution of Escherichia coli ST131 in 2 global studies, 2008–2013* | | - | No. carbapenem- | No. (%) | _ | | | | |------------|-----------|-----------------|-------------------|---------------------------|-------|-----------------|-------------------------| | | Total no. | nonsusceptible | carbapenemase- | Type of carbapenemases | No. | | Type of carbapenemases | | Year | E. coli | E. coli | producing E. coli | (no.) | ST131 | fim <i>H</i> 30 | among ST131 (no.) | | 2008 | 3,739 | 45 | 10 (0.3) | NDM-1 (9), IMP-1 (1) | 0 | 0 | 0 | | 2009 | 5,913 | 63 | 21 (0.4) | NDM-1(16), NDM-4 (2), | 1 | 0 | NDM-1 (1) | | | | | | NDM-6 (1), OXA-48 (2) | | | | | 2010† | 8,951 | 71 | 17 (0.2) | KPC-2 (7), OXA-48 (10) | 17 | 10 | KPC-2 (7), OXA-48 (10) | | 2011 | 10,009 | 81 | 21 (0.2) | KPC-2 (9), KPC-3 (1), | 8 | 2 | KPC-2 (6), KPC-3 (1), | | | | | | NDM-1 (5), OXA-48 (5), | | | NDM-1 (1) | | | | | | OXA-163 (1) | | | ` , | | 2012‡ 14,2 | 14,275 | 97 | 35 (0.2) | KPC-2 (n12), KPC-3 (2), | 9 | 7 | KPC-2 (5), OXA-48 (3), | | | | | | NDM-1 (7), NDM-5 (1), | | | IMP-14 (1) | | | | | | OXA-48 (11), OXA-244 (1), | | | | | | | | | IMP-14 (1) | | | | | 2013 4, | 4,956 | 50 | 12 (0.2) | KPC-2 (4), KPC-3 (3), | 6 | 5 | KPC-2 (3), KPC-3 (2), | | | | | | NDM-1 (2), NDM-5 (1), | | | NDM-1 (1) | | | | | | VIM-1 (2) | | | | | Total | 47,843 | 407 | 116 | NDM-1 (39), NDM-4 (2), | 41 | 24 | KPC-2 (21), KPC-3 (3), | | | | | | NDM-5 (2), NDM-6 (1), | | | NDM-1 (3), OXA-48 (13), | | | | | | KPC-2 (32), KPC-3 (6), | | | IMP-14 (1) | | | | | | OXA-48 (28), OXA-163 (1), | | | ` , | | | | | | OXA-244 (1), IMP-1 (1), | | | | | | | | | IMP-14 (1), VIM-1 (2) | | | | ^{*}The 2 studies were the Merck Study for Monitoring Antimicrobial Resistance Trends (SMART) and the AstraZeneca global antimicrobial drug surveillance program. Isolates from SMART were not available for analysis in 2013: during 2008–2009, 1/32 (3%) *E. coli* isolates with carbapenemases from SMART were ST131 as opposed to 13/44 (30%) during 2011–2012. The limitation of the current study is that it uses a convenience set of isolates and differences over time could be related to differences in sampling rather than true increases in prevalence. Isolates from India were only obtained during 2008–10 while isolates from China were submitted in 2008, 2012 and 2013. NDM, New Delhi metallo-β-lactamase-1; IMP, imipenemase; OXA, oxacillinase, KPC, Klebsiella pneumonia carbapenemase; VIM, Verona integron–encoded metallo-β-lactamase-. Dr Peirano is a research associate at Calgary Laboratory Services and the University of Calgary. Her main research interests are related to the detection and molecular epidemiology of antimicrobial drug resistance mechanisms among Gram-negative bacteria. ## References - Nicolas-Chanoine MH, Bertrand X, Madec JY. Escherichia coli ST131, an intriguing clonal group. Clin Microbiol Rev. 2014;27:543–74. http://dx.doi.org/10.1128/CMR.00125-13 - Peirano G, Pitout JD. Molecular epidemiology of *Escherichia coli* producing CTX-M b-lactamases: the worldwide emergence of clone ST131 O25:H4. Int J Antimicrob Agents. 2010;35:316–21. http://dx.doi.org/10.1016/j.ijantimicag.2009.11.003 - Banerjee R, Johnson JR. A new clone sweeps clean: the enigmatic emergence of *Escherichia coli* sequence type 131. Antimicrob Agents Chemother. 2014;58:4997–5004. http://dx.doi.org/10.1128/ AAC.02824-14 - Pitout JD. Extraintestinal pathogenic *Escherichia coli*: an update on antimicrobial resistance, laboratory diagnosis and treatment. Expert Rev Anti Infect Ther. 2012;10:1165–76. http://dx.doi.org/10.1586/ eri.12.110 - Nordmann P, Poirel L. The difficult-to-control spread of carbapenemase producers in *Enterobacteriaceae* worldwide. Clin Microbiol Infect. 2014; 06. http://dx.doi.org/10.1111/1469-0691.12719. - Clinical and Laboratory Standards Institute. Performance Standards for Antimicrobial Susceptibility Testing: Twenty-third Informational Supplements. M100–S23. Wayne (PA): The InstitutA; 2013.p. - Lascols C, Peirano G, Hackel M, Laupland KB, Pitout JD. Surveillance and molecular epidemiology of *Klebsiella pneumoniae* isolates that produce carbapenemases: first report of OXA-48-like enzymes - in North America. Antimicrob Agents Chemother. 2013;57:130–6. http://dx.doi.org/10.1128/AAC.01686-12 - Lascols C, Hackel M, Marshall SH, Hujer AM, Bouchillon S, Badal R, et al. Increasing prevalence and dissemination of NDM-1 metallo-β-lactamase in India: data from the SMART study (2009). J Antimicrob Chemother. 2011;66:1992–7. http://dx.doi. org/10.1093/jac/dkr240 - Banerjee R, Robicsek A, Kuskowski MA, Porter S, Johnston BD, Sokurenko E, et al. Molecular epidemiology of *Escherichia coli* sequence type 131 and Its *H*30 and *H*30-Rx subclones among extended-spectrum-β-lactamase-positive and -negative *E. coli* clinical isolates from the Chicago Region, 2007 to 2010. Antimicrob Agents Chemother. 2013;57:6385–8. http://dx.doi.org/10.1128/ AAC.01604-13 - Johnson JR, Clermont O, Johnston B, Clabots C, Tchesnokova V, Sokurenko E, et al. Rapid and specific detection, molecular epidemiology, and experimental virulence of the O16 subgroup within *Escherichia coli* sequence type 131. J Clin Microbiol. 2014;52:1358–65. http://dx.doi.org/10.1128/JCM.03502-13 - Johnson JR, Tchesnokova V, Johnston B, Clabots C, Roberts PL, Billig M, et al. Abrupt emergence of a single dominant multidrugresistant strain of *Escherichia coli*. J Infect Dis. 2013;207:919–28. http://dx.doi.org/10.1093/infdis/jis933 - Blanco J, Mora A, Mamani R, Lopez C, Blanco M, Dahbi G, et al. Four main virotypes among extended-spectrum-β-lactamase-producing isolates of *Escherichia coli* O25b:H4–B2-ST131: bacterial, epidemiological, and clinical characteristics. J Clin Microbiol. 2013;51:3358–67. http://dx.doi.org/10.1128/JCM.01555-13 - 13. Cai JC, Zhang R, Hu YY, Zhou HW, Chen GX. Emergence of *Escherichia coli* sequence type 131 isolates producing KPC-2 carbapenemase in China. Antimicrob Agents Chemother. 2014;58:1146–52. http://dx.doi.org/10.1128/AAC.00912-13 [†]ST131 from 2010 should be interpreted with caution because 9 of the 17 isolates were submitted from a single hospital within Turkey. These isolates were positive for *bla*_{OXA-48}, *bla*_{CTXM-15}, and belonged to the *H*30-R sublineage. It is likely that this institution housed an outbreak during that time. If the 2010 isolates are removed from consideration, there was a substantial increase in ST131 toward the latter part of this study. ‡The AstraZeneca global surveillance program was initiated in 2012. - O'Hara JA, Hu F, Ahn C, Nelson J, Rivera JI, Pasculle AW, et al. Molecular epidemiology of KPC-producing *Escherichia coli*: occurrence of ST131-fim*H*30 subclone harboring pKpQIL-like IncFIIk plasmid. Antimicrob Agents Chemother. 2014;58:4234–7. http://dx.doi.org/10.1128/AAC.02182-13 - Price LB, Johnson JR, Aziz M, Clabots C, Johnston B, Tchesnokova V, et al. The epidemic of extended-spectrum-beta-lactamase— producing Escherichia coli ST131 is driven by a single highly pathogenic subclone, H30-Rx. mBio 2013;4(6):e00377–13. http://dx.doi.org/10.1128/mBio.00377-13 Address for correspondence: Johan D.D. Pitout, University of Calgary, Calgary Laboratory Services, #9, 3535 Research Rd NW, Calgary, Alberta, Canada; email: johann.pitout@cls.ab.ca